

Distributed Generation

David C. Schanbacher, P.E. TCEQ Chief Engineer

Background

- Federal CAA directs EPA to establish National Ambient Air Quality Standards (NAAQS) for commonly-occurring air pollutants
- NAAQS are national levels of acceptable concentrations of these pollutants in outdoor air
- These are known as "criteria pollutants"

The Existing NAAQS

- EPA has set NAAQS for 6 criteria pollutants:
 - o ground-level ozone (nitrogen oxides [NOx] and volatile organic compounds are precursors)
 - o particulate matter
 - o lead
 - o nitrogen dioxide
 - o sulfur dioxide
 - o carbon monoxide

Common NO_x Sources

- Motor vehicles
- Power plants
- Factories (e.g., chemical plants & refineries)
- Fossil fuel combustion processes

1-Hour Ozone Standard

- EPA has set the standard at 0.12 parts per million
- The ozone monitors measure levels in parts per billion (ppb)
- An area violates this standard when readings at any one monitor equal or exceed 125 ppb more than 3 times during any three-year period

Areas Designated Nonattainment for the 1-Hour Ozone Standard

- Houston/Galveston
 - o Brazoria, Chambers, Fort Bend, Galveston, Harris, Liberty, Montgomery, and Waller Counties
- Dallas/Fort Worth
 - o Collin, Dallas, Denton, and Tarrant Counties
- Beaumont/Port Arthur
 - o Hardin, Jefferson, and Orange Counties
- El Paso
 - o El Paso County

El Paso

- El Paso is currently designated non-attainment for particulate matter, carbon monoxide, and ozone
- However, data for the area shows it has technically attained compliance for all three pollutants
- The TCEQ is currently working with local officials and EPA to pursue redesignation for all three pollutants beginning with ozone

8-Hour Ozone Standard

- EPA has set this standard at 0.08 ppm
- An area violates this standard when the three-year average of each year's fourth highest reading at the controlling monitor equals or exceeds 85 ppb
- Designations of 8-hour nonattainment areas are currently scheduled to be finalized by EPA in April 2004

Voluntary Plans

- Austin, San Antonio, Tyler/Longview/Marshall, and Corpus Christi comply with the 1-hour ozone standard
- All have had exceedances of, but are not necessarily out of compliance with, the 8-hour ozone standard
- All are in the eastern portion of Texas
- All participate in voluntary programs to reduce emissions of ozone precursors

History Lesson

- ◆ In 1998, Texas PUC and TCEQ produced a report discussing the potential affects of electricity restructuring on air quality in Texas
- ◆ Electricity restructuring bill (SB7) was passed in 1999
- ◆ The PUC and TCEQ worked to ensure that the installation of low-emitting distributed generation units was facilitated

Facilitating Distributed Generation

◆ Texas PUC approved pre-certification standards, eliminating the need for testing and evaluation of the effects on the local distribution grid

◆ TCEQ issued an air quality standard permit for low-emission distributed generation units

Air Quality Authorization

- ◆ Permit by rule (30 TAC Section 106.101) for units at a domestic residence for domestic use
- ◆ Permit by rule (30 TAC Section 106.511) for units used for emergency only
- ◆ Standard permit (30 TAC Section 116.611) for units that generate electricity some of which to be supplied to the distribution grid

Permit by Rule Requirements for domestic units

Any facility constructed and operated at a domestic residence for domestic use is permitted by rule.

Permit by Rule Requirements for emergency units

Units used only for portable, emergency, and/or standby services, provided that the maximum annual operating hours doesn't exceed 10% of the normal annual operating schedule of the primary equipment.

Standard Permit Requirements East Texas Region (<= 10 MW)

Prior to 1 January 2005

> 1.65 lbs NOx per MWh (<= 300 hrs per year)

> 0.47 lbs NOx per MWh (>300 hours per year)

After 1 January 2005

- ◆ 0.47 lbs NOx per MWh (<300 hrs per year)
- 0.14 lbs NOx per MWh(>300 hrs per year)

Standard Permit Special Requirements

Electric generating units that use landfill gas, digester gas, or oil field gas with less than 1.5 grains H₂S or 30 grains total sulfur must meet a NOx emission limit of 1.77 lbs per MWh

Standard Permit Requirements West Texas Region (<=10 MW)

> 21 lbs NOx per MWh (<= 300 hrs per year)

> 3.11 lbs NOx per MWh (>300 hours per year)

Standard Permit Requirements greater than 10 MW

> 0.38 lbs NOx per MWh (<= 300 hrs per year)

> 0.14 lbs NOx per MWh (>300 hours per year)

Resources/Questions

- ◆ TCEQ Website: <u>www.tceq.state.tx.us</u>
- ◆ PUC Website: <u>www.puc.state.tx.us</u>

- ◆ David C. Schanbacher, P.E.
 - dschanba@tceq.state.tx.us
 - Phone: 512.239.3900